
 This button will allow you to browse

your computer for images, videos,

sound files you want to add to your glog

This button allows you to

insert a picture that is

already on the web by

putting the link to the

picture in the box that pops

up. You can allow paste the

address to a video in the box

and it will show up on your

glog.

TechIn20

What is a Glog? It’s a web 2.0 tool that allows you/students to create online posters i.e. Glogs.
These Glogs can have audio, video, animations, still images, text, graphics, etc. If you can can
imagine it, you can probably create it on a Glog!

How can a Glog be useful? It’s a great option for a group or individual project. You can use it
for biographies, reviews, highlighting a topic or subject, event, idea, concept, experiment,
problem, person, cause/effect, etc. It gives students the ability to be creative in a digital
environment with VAST resources at their fingertips.

How do I get started? Go to www.glogster.com/edu and Register yourself for a free account
but make sure you add in how many student accounts* you want…go ahead and create a few
more than your total number of students. If you have 100 students, create 120 accounts.

*

You will receive an email with all your student logins/passwords. PRINT THIS OUT! Give
logins/passwords out as needed and just keep a record of which kids get which ID’s.

Next, go in and create a glog yourself so you can be familiar with the program and how it can
be used. Look at some examples so you can get some ideas as to how you can use it with your
kids.

 When you finish with your glog, select
Save & Publish and pick Classic Glog.

 Tag it with your last name…this is a
Good thing to tell the kids to do too.

 Select “Private” if you don’t want it to show up in a search. I would tell students to save
theirs as private.

 Now, when you log in to glogster, you can scroll down and see the glog(s) you have
created along with the link to get to the glog AND an EMBED code so you can put it on
your wiki.

Some neat things you can add to a Glog:

Here are a few important buttons that will come in handy…

This button allows you to use your

mic and/or webcam to get video &

audio to use on your glog.

http://www.glogster.com/edu

 Images from your camera/computer- Click the Image button->Upload->browse the
image you want to upload and select Open. Then just drag it where you want to use it.

 Images from the web- Open an image on a website so that you only see that picture on
the page, copy the address at the top. Go back to your glog, select Image->Link and
then paste that address in the box.

 Video from YouTube/TeacherTube, etc.- Click Video->Link->Paste the web address for
the video (http://www.youtube.com...) in the box and then you can just drag it to your
Glog where it will play when clicked. You can also add a nice design or “player” by
clicking the “Players” tab while in the Video menu and drag/drop on your video.

 Video from Flip Cam-Click Video->Upload->browse to the video located on your camera
or saved on your computer and select open. Then just drag/drop!

 Audio and/or Video from your computer…2 options:
1. Click the audio or video button and UPLOAD the video file you want to use.
2. If you have a mic/webcam, select GRAB-> select Allow on the little pop-up ->

record from your mic/camera and you can put that right on your glog.

A few things to tell your students…

 They are NOT allowed to use the chat/message features. They CAN but don’t need to and can

lose privileges if they do.

 You can see/delete their Glogs.

 If they want to make a personal Glog, they need to set up their own account at www.glogster.com

 They will need to write down the link to their glog so you can get to it easily.

Notes/Ideas

http://www.glogster.com/

